CHAPTER 3 #### Deep-Draft Ships - 3-1. <u>Introduction.</u> Merchant ships used in worldwide and domestic commerce vary in size, hull design, and maneuverability, depending on commodities handled, ocean trading region, ports being served, and channels and waterways used. Investments by shipowners to build new and larger ships are heavily influenced by anticipated profit margins from future shipping revenues. Several worldwide economic factors have a direct bearing on ship investment decisions, including: - a. Anticipated increase in shipping demand. - b. Competition among the various nations in world trade. - c. Potential for increased efficiency. - d. Need to replace obsolete ships. - e. Outlook for world oil production. Considerable effort is expended by shipowners and their naval architect designers in optimizing ship characteristics to account for economic parameters, port limitations, and operating costs that will provide adequate revenue from anticipated freight rates. Ships are designed for open-water, deep-sea conditions at full sea speed; this type of normal operation determines ship profit-making capabilities. Thus, ship maneuverability at slow, harbor speeds is a secondary attribute. ### 3-2. Ship Characteristics. - a. The general trend toward increased economic advantage of larger ship sizes continues and is especially important for bulk cargo ships and containerships. Many tankers in the world petroleum fleet cannot be accommodated in U.S. ports, which in most cases have controlling depths of 12.2 m (40 ft). Other bulk carriers with coal, ore, or grain cargoes include many ships with design drafts greater than 12.2 m. Containerships up to 14.3 m (47 ft) design draft are in service. Most general cargo ships, on the other hand, are usually designed for maximum draft of 12.2 m (40 ft), and do not normally play an important role in the design depths of many navigation projects. Bulk carriers and containerships have been the usual project design ship for increased navigation channel depths. Most studies concerned with development or improvement of deep-draft channels involve the economic analysis of larger ships or greater loads in ships using the existing project. - b. The largest ships in service are Ultra Large Crude Carrier (ULCC) tankers up to about 550,000 deadweight tons (dwt); this size ship is usually used in dedicated trade routes, such as from the Persian Gulf, around the Cape of Good Hope, and to offshore ports to serve Europe. Ships of this size have drafts approaching 30.5 m (100 ft) and can enter none of the major world ports. Indications are that maximum bulk carrier ship sizes will get no larger, but the average ship capacity will gradually increase as older ships are retired from service. Bulk carriers and tankers up to about 55,000 dwt can call at ports with 12.2-m (40-ft) channel depths; deepening to 15.2 m (50 ft) will provide access to 105,000-dwt ships. Lightering operations and light-loaded tankers of this size do use existing 12.2-m (40-ft) channels. ### 3-3. Ship Dimensions. a. Ships are complex three-dimensional (3-D) bodies whose sizes are described by several geometric parameters that are important to channel design and port operations. The navigation designer should be aware of the main ship geometry parameters and the important dimensions normally used, especially as they relate to commodity loading capacity and design ship parameters. The three principal ship dimensions are length, beam, and draft. The definitions of the various ship lengths used are presented in Figure 3-1; a similar drawing describing ship beam and draft appears in Figure 3-2. The ship depth and freeboard are two additional dimensions important in design and cargo capacity. Definitions of the more important geometric parameters are given in the Glossary. Figure 3-1. Ship length definitions b. The most important length is the length between perpendiculars (Figure 3-1) since this governs ship cargo capacity and hydrodynamics. The length overall is the distance from the extremity of the bow structure to the stern structure. Another length on the ship design waterline may also be listed. The ship molded beam is the maximum ship width to the outer edges of the ship hull structural members at the maximum ship cross section, which is usually at the ship waterline, amidships. The maximum ship hull width is equal to the molded beam plus the hull plating thickness on each side of the ship. The beam at the design waterline may also be less than the maximum (Figure 3-2). Figure 3-2. Midship-section molded-form definitions - c. The ship draft is the molded design or service ship draft and is the vertical height from the waterline to the inside edge of the hull structural members. The design waterline draft adds the keel thickness to the molded draft; usually, this is equal to the summer load line assignment draft certified by international convention and as authorized by the local rating society. The markings on the ship sides conform to the load line assignment. Ships in service are often loaded to less than the maximum draft, referred to as partially laden draft. A ship in ballast is loaded to ballasted draft. The forward draft and after draft are the ship drafts at the bow and stern, respectively; the average is the mean draft. Another ship dimension often provided in ship data lists is given as the ship depth; care must taken that this dimension not be confused with the ship draft. The freeboard is the difference between the ship depth and the draft and is usually an amount mandated by the load line assigning authority. - 3-4. <u>Cargo Capacity</u>. The cargo-carrying capacity of a ship by weight is the dwt. However, this value also includes the weight of fuel, oil, fresh water, stores, crew, and baggage. The dwt is a reliable commodity capacity measure for tankers and most bulk carriers. Containerships are rated by Total Equivalent Units (TEU's), which are based on the number of 6.1-m (20-ft) boxes the ship can carry. The standard size box is 6.1 m long and 2.4 m (8 ft) wide by 8 ft deep. Containership box lengths may also include dimensions of 3.0, 6.1, 9.1 or 12.2 m (10, 20, 30, or 40 ft). Some bulk carriers with light cargo at high stowage factors (termed high cubic by the trade), such as grain or wood chips, may be more appropriately rated in volume. The standard naval architect's seawater specific or unit volume (reciprocal weight density) of 0.000976 m³/kg @ 20 °C (35 ft³/long ton) may be used to convert from weight to volume capacity. The capacity of LNG ships is also given in volume: cubic meters. Some ships may carry cargo with material density less than water's (e.g., wood chips), resulting in full volume loads with drafts less than design draft. The latter circumstances would impact channel design if the economic justification of channel depth were based on the design draft. - a. The loaded weight displacement of a ship is the total weight of the floating ship at its greatest allowable (fully loaded or design) draft. The difference in weight displacement between the loaded and unloaded ship condition is the dead weight; thus, the dead weight is equal to the loaded displacement minus the light displacement. The density of water can be used to convert weight displacement, Δ , to volume displacement, ∇ . In this conversion, care must be given to the proper density value with respect to fluid salinity and temperature. - b. Ship so-called tonnage characteristics may sometimes be encountered during navigation channel planning and design. These are often given as gross and net tonnage and are only poorly related to ship cargo-carrying capacity. The tonnage of these ship characteristics is not really in tons at all, but the units are in 3.121 cu m per ton (100 cu ft per "ton") and to be used strictly for the purpose of setting canal tolls and port fees. ### 3-5. Form Coefficients. a. A multitude of ratios and dimensionless coefficients are used by naval architects to describe ship hull form proportions and often used in ship design. The following discussion focuses on the two most useful form coefficients that the navigation analyst may need. One of the most commonly used is the block coefficient (C_B) which is used to describe the ship "fullness" or "fineness." It is the ratio of the volume of displacement to the volume of the rectangular block having the appropriate main ship dimensions, as shown in Figure 3-3. $$C_B = \frac{\nabla}{LBT} \tag{3-1}$$ where ∇ = volume of displacement at molded draft T in cubic meters (cubic feet) L =ship length between perpendiculars in meters (feet) B = ship molded beam at the maximum section area in meters (feet) T =ship full load molded draft in meters (feet) The block coefficient for commercial ships varies from about 0.50 for fine form ships such as cargo liners and containerships up to about 0.90 for very full tankers and bulk carriers. L = Length between perpendiculars T = Draft to the designed waterline, or molded ship draft B = Beam amidships at the designed waterline, or molded beam ∇ = Volume of displacement of molded ship form at draft T Figure 3-3. Block coefficient definition *b.* Another coefficient used to describe ship performance is called the slenderness ratio. The one-third power is used to keep the ratio dimensionless. $$C_s = \frac{L}{\nabla^{1/3}} \tag{3-2}$$ Values of this ratio vary from about 4.0 to 10.0 with increasing ship fineness. Figure 3-4 graphically indicates the empirical relationship between the block coefficient and the ship length Froude number for typical commercial vessels. A fitted curve is shown through the data points. This figure shows that ships with higher speeds tend to be "fine lined" or less "blocky," i.e., have a lower block coefficient. - c. Ship dimension ratios are also very important in describing ship behavior, such as maneuverability. The length-to-beam, length-to-draft, length-to-depth, and beam-to-draft ratios are the most commonly used. Common values for these ratios for various ships and smaller vessels are shown in Table 3-1, which summarizes typical data. - 3-6. <u>Restrictions.</u> Canal and lock sizes have an important effect on ship design, and the navigation analyst should be aware of those limitations. The Panama Canal has the following size limits because of the locks, which define Panamax ships allowed to transit the canal - a. Draft of 12.0 m (39.5 ft) fresh water, less in the dry season. - b. Beam of 32.2 m (105.75 ft). - c. Length of 289.6 m (950.0 ft). Figure 3-4. Ship design recommendations The Suez Canal has no locks, but ships are limited to 16.2 m (53.0 ft) in draft and 64.0 m (210 ft) in beam; there are no limits on ship length. Large bulk carriers use the canal in ballast. 3-7. Ship Speed. The speed at which the design ship will be operated in the proposed channel should be selected carefully. The engine setting is changed from sea speed to maneuvering speed when a ship approaches a harbor area. This usually limits the maximum engine revolutions per minute (rpm) to less than the service speed available in the open ocean. Operational considerations also limit ship speeds because of the need to reduce ship squat (Chapter 6, paragraphs 6-6 to 6-13), increased ship resistance (Chapter 4, paragraph 4-4), and vessel wake and wave effects on waterways (Chapter 4, paragraphs 4-5 and 4-6). Ship speeds are also governed by ship control needs where wind, currents, and waves would tend to reduce the control margins. There is no doubt that there is also some economic incentive to keep vessel speeds at the highest prudent level, especially for projects with long transit distances or where tidal advantage is being exploited. An important consideration is the minimum ship speed necessary to maintain adequate ship steerage; this is normally 4 or more knots above the water current. Transit speeds from 5 to 10 knots are the most common ship speed in typical harbor channels as observed on a number of projects. | Ta | ıble 3-1 | |----------------------|--------------------------| | General Typical Ship | p Hull Form Coefficients | | | | | Speed V, | | Length Froude No. $V = V$ | Number of
Propellers/ | Rudder | |---------------------------------------|---------|-----|----------|---------------|---------------------------|--------------------------|-------------------------| | Type | C_{B} | L/B | B/T | knots, ft/sec | $l^{-1}\sqrt{gL}$ | Rudders | Area Ratio ² | | Harbor tug | 0.50 | 3.3 | 2.1 | 10 (16.8) | 0.25 | 1/1 | 0.025 | | Tuna seiner | 0.50 | 5.5 | 2.4 | 16 (26.9) | 0.31 | 1/1 | 0.025 | | Car ferry | 0.55 | 5.1 | 4.5 | 20 (33.6) | 0.34 | 2/2 | 0.020 | | Container high speed | 0.55 | 8.3 | 3.0 | 28.5 (47.9) | 0.53 | 2/2 | 0.015 | | _ | | | | | | 2/1 | 0.025 | | Cargo liners | 0.58 | | 2.4 | 21 (35.3) | 0.29 | 1/1 | 0.015 | | RO/RO^3 | 0.59 | 6.9 | 3.0 | 22 (37.0) | 0.26 | 1/1 | 0.015 | | Barge carrier | 0.64 | 7.5 | 2.9 | 19 (31.9) | 0.20 | 1/1 | 0.015 | | Container med. speed | 0.70 | 7.1 | 2.8 | 22 (37.0) | 0.25 | 1/1 | 0.015 | | Offshore supply | 0.71 | 4.7 | 2.75 | 13 (21.8) | 0.28 | 2/2 | 0.016 | | General cargo low speed | 0.73 | 6.7 | 2.4 | 15 (25.2) | 0.20 | 1/1 | 0.015 | | Lumber low speed | 0.77 | 6.7 | 2.6 | 15 (25.2) | 0.20 | 1/1 | 0.025 | | LNG $(125,000 \text{ m}^3)$ | 0.78 | 6.8 | 3.7 | 20 (33.6) | 0.20 | 1/1 | 0.015 | | OBO ⁴ (Panamax) | 0.82 | 7.5 | 2.4 | 16 (26.9) | 0.17 | 1/1 | 0.01 | | OBO (150,000 dwt) | 0.85 | 6.4 | 2.4 | 15 (25.2) | 0.15 | 1/1 | 0.017 | | OBO (300,000 dwt) | 0.84 | 6.0 | 2.5 | 15 (25.2) | 0.14 | 1/1 | 0.015 | | Tanker (Panamax) | 0.83 | 7.1 | 2.4 | 15 (25.2) | 0.16 | 1/1 | 0.015 | | Tanker
(100,000 to
350,000 dwt) | 0.84 | 6.2 | 2.4 | 16 (26.9) | 0.15 | 1/1 | 0.015 | | Tanker (350,000 dwt) | 0.86 | 5.7 | 2.8 | 16 (26.9) | 0.13 | 1/1 | 0.015 | | U.S. river towboat | 0.65 | 3.5 | 4.5 | 10 (16.8) | 0.25 | 2/2 | | $[\]frac{1}{\sqrt{gL}}$ where V = ship speed, ft/sec; $g = \text{acceleration due to gravity, ft/sec}^2$; and L = ship length, ft. To convert feet to meters, multiply by 0.3048. ² RUDDER AREA/SHIP LENGTH * DRAFT ³ Roll-on, roll-off type ships ⁴ Oil-, Bulk-, Ore-type ships 3-8. Conventions. A number of international rules have been developed by the seafaring nations to govern ship design in the interest of safety. Toll and service charges in ports and through canals also have an impact on ship design. Insurance companies are very influential by their rate-setting formulas. All ships are required by the U.S. Coast Guard to obtain load line certificates, which satisfy minimum static stability standards and attest to the seaworthiness of the ship. The main effect of the conventions and rules is in devising minimum freeboard allowances for ships in various trade route services. This has a direct impact on cargo loading limitations by the ship owners. The load line markings on the sides of the ship are an embodiment of the ship loading limitation and provide a visual guide on allowable ship drafts. These are called the Plimsoll markings, as shown in Figure 3-5, and depict different ship operational conditions, including freshwater draft, summer seawater draft, etc. ### 3-9. Maneuverability. - a. The maneuverability of ships depends on many factors, some of which are controllable by the naval architect in the ship design process. Usually, however, the economics of ship operational costs in the open ocean dominate the design, which often results in poor-handling ships. The navigation channel designer should understand the main ship characteristics that determine maneuverability for proper assessment of required channel dimensions. - b. Ships underway with normal self-powered operations in harbors are controlled by propellers and rudders located at or near the ship stern. The engine size that turns the propeller(s) and rudder area are the two most important parameters determining maneuverability. Handling characteristics of ships with twin propellers and a single rudder not located in the propeller slipstreams are usually poor compared with twin propellers and twin rudders located in the slipstreams. Single-propeller, single-rudder designs with adequate size rudders in the slipstream can provide adequate maneuverability. The availability of bow and stern thrusters increases the maneuverability of ships, especially at low speeds. Generally, maneuvering ships through navigation channels tends to be more difficult as the size of ship increases. The design of tankers and bulk carriers often makes the vessel directionally unstable, inhibiting the turning ability and causing difficulties in halting the turning of the vessel (called yaw checking). Pilots frequently use bursts of power and rudder action to start a ship in a turning maneuver; thus, the kick-turn ability of a ship is an important factor in ship control. Care must be taken to control this operation so that the ship does not gain too much speed. - c. Control of a ship becomes especially crucial when speed is being reduced while stopping or approaching a position to attach tugs for maneuvering assistance. Most ships tend to lose rudder control when the ship speed approaches 4 knots. Because of engine design, some ships are very difficult to steer at 6 knots or less and thus are difficult to control. Prudent mariners usually reduce engine speed when approaching a channel turn or other anticipated situations requiring major maneuvers. Reversing ship engines will frequently cause reduction or possibly loss of ship control. Figure 3-5. Load line markings on a ship ### 3-10. Environmental Factors. - a. The maneuverability of ships in a given navigation situation is influenced to a great degree by the environmental forces and resulting movements caused by the speed and direction of river and tidal currents, wind, waves, and channel banks. Studies have shown that ice at the surface and "fluff" on the channel bottom can also result in modified ship maneuverability. General rules to account for environmental factors are very difficult and usually are strongly site-specific. - b. Current and wind effects for normal operational levels are often not crucial, provided adequate ship speed can be maintained. Conversely, wave effects and bank suction forces will increase in severity with increasing ship speed. Bank suction is the term used to denote the forces and moments as a result of unequal pressure on a ship's hull. The force on the hull is created when a ship transits off the channel centerline or when the banks are not symmetrical, thereby changing the flow pattern area between the hull and the submerged bank, accelerating the water and decreasing the dynamic pressure. Bank suction normally rotates the ship away from the bank because of the unsymmetrical pressure forces along the longitudinal axis of the hull. Current effects are much more important than wind effects, especially when currents have significant components perpendicular to navigation channels. In general, constant winds and currents pose less difficulty than time-varying or space-changing effects, which induce transient ship forces. Wind effects on ships are much more important for ballasted rather than loaded tankers because of the high above-water "sail area." Car carriers and containerships with loaded boxes have substantial wind effects in many operations, especially at reduced speeds. ## 3-11. Design Ship. a. The design ship or ships are selected on the basis of economic studies of the types and sizes of the ship fleet expected to use the proposed navigation channel over the project life. For project improvement studies, a thorough review and analysis of ships presently using the project should be included as a part of the study. Projections of ship fleet data, usually needed, account for expected ship construction trends. An example tabulation of merchant ships segregated into different categories by ship draft and cargo capacity in deadweight tons is presented in Table 3-2. This table shows that tankers and bulk carriers comprise the main ship types above Panamax draft of about 12.2 m (40 ft). Table 3-2 Liquid Bulk Merchant Fleet of the World Categorized According to Draft Class (To convert feet to meters, multiply by 0.3048) | | | | | | | | | | | | Crude | | | | | | | | |---------------|----------------|------------------------|--------------------------|------------|------------------|----------|------------------|------------------|------------------|---------|------------------|----------|--------------|--------------|------------------|-----------|--------------------|--| | | | | Total | _ | | Product | | LPG ¹ | | LNG^2 | | Oil | | Chemical/Oil | | | mical | | | Draft | | | DWT | Tai | nkers | Tar | ıkers | Car | riers | Car | riers | Ta | nkers | Tar | ikers | Tar | nkers | | | Class
(ft) | Total
Count | Total
dwt | Cumulative
Percentage | | Avg | | | | | Count | dwt | | <10 | 295
140 | 1,612,207
319,473 | 0.5 | 166 | 3410
1484 | 43
46 | 16,253
3649 | 30 | 3902
1338 | | | | | 13 | 6224 | 43 | 3472 | | | 10 | | , | 0.6 | 58 | | | | 8 | | | 162 | | | 5 | 1212 | 23 | 2121 | | | 11 | 116 | 306,738 | 0.7 | 62 | 2678 | 28 | 3719 | 11 | 1038 | 1 | 463 | | | 3 | 1725 | 11 | 1774 | | | 12 | 147 | 286,470 | 0.8 | 93 | 2321 | 17 | 1995 | 19 | 720 | 2 | 002 | | | 6 | 1053 | 12 | 1392 | | | 13 | 279 | 419,481 | 0.9 | 134 | 1696 | 23 | 2415 | 69 | 971 | 3 | 992 | | | 9 | 1320 | 41 | 1337 | | | 14 | 333 | 542,653 | 1.1 | 170 | 1900 | 29 | 1545 | 66
52 | 1257 | | | | | 6 | 1571
2317 | 62 | 1330 | | | 15 | 345 | 747,974 | 1.4 | 221 | 2247 | 27 | 2481 | 53 | 1839 | | | 1 | 2000 | 11
7 | | 33 | 1862 | | | 16
17 | 303 | 727,593 | 1.6 | 190 | 2345 | 35 | 2896 | 38 | 2295 | | | 1 | 2000 | | 2631 | 32 | 2283 | | | 17 | 312
306 | 910,151 | 1.9
2.2 | 159
138 | 2891
3582 | 37
31 | 3064
4774 | 62
40 | 3122
3452 | | | | | 6
16 | 3165
3193 | 48
81 | 2595 | | | 18
19 | | 1,117,165 | | | | | 4012 | | 3432
4274 | | | 1 | 3395 | 9 | 3703 | 20 | 3527
3693 | | | 20 | 268
231 | 1,009,730
1,048,847 | 2.6
2.9 | 154
95 | 3572
4492 | 38
29 | 5408 | 46
24 | 5481 | 21 | 2692 | 1
1 | 3393
4999 | 9
10 | 4270 | 51 | 4500 | 21 | 270 | 1,407,631 | 3.4 | 115 | 5092 | 38 | 5454 | 29 | 4954 | 1 | 9090 | 1 | 4999 | 27 | 4944 | 59
57 | 5484 | | | 22 | 277 | 1,639,346 | 3.9 | 112 | 5691 | 56 | 6446 | 29
14 | 4807 | 2 | 10.070 | 1 2 | 4986 | 22 | 6506
6999 | 57
100 | 6201 | | | 23 | 250 | 1,982,690 | 4.5 | 67 | 6353 | 44 | 12,972
9897 | | 5881 | 2 | 10,979 | 1 | 17,500 | 21 | | | 7000 | | | 24
25 | 137
123 | 1,095,598 | 4.9 | 39
15 | 7524
9998 | 29 | | 17
21 | 5994 | 2 | 12 920 | 1 | 12,615 | 13
27 | 8100
9096 | 38
37 | 7772
9244 | | | 25
26 | 130 | 1,128,899 | 5.2
5.7 | 21 | 9998 | 21
40 | 10,825 | 8 | 6586 | 2 | 12,839 | | | 19 | 10,084 | 42 | 9422 | | | 26
27 | 87 | 1,387,620 | | | | | 13,387 | | 7115 | | 21 201 | | | | , | | 10,549 | | | 28 | 87
101 | 990,191
1,507,759 | 6.0 | 11
17 | 11,542
16,629 | 13
23 | 12,198
16,390 | 20
19 | 11,062
8448 | 1 3 | 21,301
41,131 | | | 16
14 | 11,740
14,894 | 26
25 | 10,549 | | | 28
29 | | | 6.5
7.2 | 17 | | 23
19 | | | | 3 | 41,131 | 20 | 10.046 | | , | | | | | 30 | 134
125 | 2,095,506
2,303,890 | 7.2 | 19 | 15,402
16,559 | 48 | 18,116
21,020 | 6
16 | 11,560
13,748 | 3 | 28,412 | 30 | 18,946 | 24
16 | 13,360
17,482 | 38
23 | 13,976
17,191 | | | 30 | 123 | | | 24 | | | | 10 | | 3
12 | | 1 | 50.542 | 4 | , | 23
15 | | | | 32 | 123
84 | 2,894,830
1,965,446 | 8.8
9.5 | 24
6 | 21,948
23,702 | 56
30 | 22,421
27,829 | 25 | 15,218
17,472 | 12 | 41,738 | 1 | 59,543 | 9 | 16,875
21,710 | 13 | 21,147
25,441 | | | 33 | 98 | 2,813,581 | 9.3
10.4 | 2 | 23,702 | 46 | 31,084 | 23
7 | 24,588 | 2 | 34,887 | 1 | 35,679 | 10 | 24,399 | 30 | 27,140 | | | 33
34 | 98
92 | 2,839,038 | 11.3 | 22 | 30,044 | 50 | 31,803 | 7 | 24,388 | 1 | 27,235 | 1 | 33,079 | 4 | 31,026 | 8 | 33,150 | | | 35 | 153 | 5,188,065 | 13.0 | 18 | 33,300 | 80 | 32,190 | 12 | 31,773 | 3 | 61,632 | 7 | 40,156 | 10 | 36,288 | 23 | 34,927 | | | 36 | 321 | 11,921,363 | 16.8 | 26 | 35,755 | 188 | 33,922 | 40 | 43,367 | 3
16 | 65,018 | 14 | 45,991 | 9 | 40,931 | 28 | 29,542 | | | 37 | 215 | 8,625,276 | 19.6 | 6 | 44,531 | 146 | 36,210 | 9 | 41,550 | 20 | 69,953 | 3 | 70,726 | 8 | 32,378 | 23 | 35,966 | | | 38 | 98 | 4,818,287 | 21.1 | 11 | 38,933 | 35 | 39,548 | 11 | 35,114 | 25 | 71,158 | 8 | 63,891 | 4 | 41,869 | 4 | 40,509 | | | 39 | 139 | 7,172,298 | 23.4 | 10 | 47,201 | 58 | 47,928 | 18 | 45,957 | 13 | 71,136 | 25 | 61,834 | 11 | 41,521 | 4 | 41,391 | | | 40 | 219 | 12,682,801 | 27.5 | 27 | 50,604 | 99 | 52,276 | 2 | 50,786 | 4 | 73,145 | 56 | 77,375 | 27 | 45,783 | 4 | 44,469 | | | 40 | 104 | 5,899,624 | 29.4 | 3 | 58,941 | 56 | 53,405 | 23 | 49,821 | 1 | 80,239 | 19 | 75,819 | 2 | 32,719 | + | ++ ,+07 | | | 42 | 126 | 8,520,599 | 32.1 | 10 | 76,452 | 49 | 56,472 | 6 | 50,191 | 1 | 00,239 | 58 | 78,395 | 3 | 46,965 | | | | | 42 | 97 | 7,383,320 | 34.5 | 3 | 94,995 | 26 | 62,172 | 12 | 50,091 | | | 55 | 87,858 | 3 | 40,703 | 1 | 48,581 | | | 43
44 | 90 | 7,363,320 | 36.8 | 3
11 | 94,595 | 20 | 63,828 | 5 | 57,533 | 1 | 83,020 | 33
49 | 88,587 | 2 | 44,983 | 1 | 42,825 | | | 45 | 90 | 7,224,193 | 39.4 | 18 | 75,507 | 12 | 82,965 | 5 | 57,110 | 1 | 05,020 | 59 | 89,933 | 2 | ++,703 | 1 | +2,023 | | | 46 | 60 | 5,529,881 | 41.2 | 8 | 87,285 | 7 | 77,664 | 1 | 43,386 | | | 43 | 97,152 | 1 | 67,031 | | | | | 46 | 55 | 5,234,185 | 42.9 | 5 | 98,373 | 5 | 84,851 | 1 | +5,500 | | | 45
45 | 95,957 | 1 | 07,031 | | | | | 48 | 55
51 | 5,422,759 | 44.6 | 3 | 95,193 | 5 | 106,634 | | | | | 43 | 107,070 | | | | | | | 48
49 | 61 | 6,508,458 | 44.0 | 3 | 117,460 | 2 | 105,034 | | | | | 56 | 107,070 | | | | | | | 50 | 35 | 4,301,177 | 48.1 | 3
1 | 141,861 | 3 | 99,515 | | | | | 31 | 124,541 | | | | | | | 51 | 33
41 | 5,119,042 | 49.7 | 5 | 131,648 | 3 | 117,148 | | | | | 33 | 124,541 | | | | | | | 52 | 5 | 562,011 | 49.7 | 2 | 156,522 | 2 | 82,658 | | | | | 33 | 124,320 | | | 1 | 83,651 | | | 34 | 3 | 302,011 | 47.7 | | 130,322 | | 02,038 | | | | | | | | | 1 | ontinued) | | | | | | | | | | | | | | | | | | | (00 | типиеа) | | 3-10 | | | | | | | Tab | le 3-2 | (Conc | clude | d) | | | | | | | |---------------|----------------|--------------|--------------------------|------------|---------|--------------------|---------|------------------------------|-------|------------------------------|--------|-------------------------|----------|-------------------------|---------------------|------------| | Draft | | | Total
DWT | Ta | nkers | Product
Tankers | | LPG ¹
Carriers | | LNG ²
Carriers | | Crude
Oil
Tankers | | Chemical/Oil
Tankers | Chemical
Tankers | | | Class
(ft) | Total
Count | Total
dwt | Cumulative
Percentage | C . | Avg | G . | Avg | C . | Avg | C | | | | 0 . | Avg | G . | | | | | | Count | dwt | Count | dwt | Count | dwt | Coun | | 20 | 1.12.610 | Count | dwt | Count | | 53 | 43 | 5,437,336 | 51.7 | 2 | 132,578 | 12 | 83,885 | | | | | 29 | 143,640 | | | | | 54
55 | 20
79 | 2,832,840 | 52.6 | 2 | 140,193 | | | | | | | 20
76 | 141,642 | | | | | | | 10,810,995 | 56.0 | 3 | | | | | | | | | 136,716 | | | | | 56 | 50 | 7,407,504 | 58.4 | 1 | 159,718 | | | | | | | 49 | 147,914 | | | | | 57 | 21 | 3,125,661 | 59.4 | | | | | | | | | 21 | 148,841 | | | | | 58 | 1 | 127,002 | 59.5 | | | | | | | | 70.502 | 1 | 127,002 | | | | | 59 | 6 | 824,153 | 59.7 | | | | | | | 1 | 70,593 | 5 | 150,712 | | | | | 60 | 1 | 238,898 | 59.8 | | | | | | | | | 1 | 238,898 | | | | | 61 | 5 | 735,225 | 60.0 | | | | | | | | | 5 | 147,045 | | | | | 62 | 21 | 5,154,030 | 61.7 | | | | | | | | | 21
27 | 245,430 | | | | | 63 | 27 | 6,932,061 | 63.9 | | | | | | | | | | 256,743 | | | | | 64 | 36 | 9,187,452 | 66.9 | | | | | | | | | 36 | 255,207 | | | | | 65 | 28 | 6,935,824 | 69.1 | | | | | | | | | 28 | 247,708 | | | | | 66 | 12 | 3,093,732 | 70.1 | | | | | | | | | 12 | 257,811 | | | | | 67 | 34 | 9,535,606 | 73.2 | | | | 204.552 | | | | | 34 | 280,459 | | | | | 68 | 40 | 10,953,284 | 76.7 | | | 2 | 294,772 | | | | | 38 | 272,730 | | | | | 69 | 38 | 10,665,992 | 80.1 | | | | | | | | | 38 | 280,684 | | | | | 70 | 15 | 4,198,560 | 81.5 | | | | | | | | | 15 | 279,904 | | | | | 71 | 25 | 7,200,575 | 83.8 | | | | | | | | | 25 | 288,023 | | | | | 72 | 45 | 13,522,320 | 88.1 | | | | | | | | | 45 | 300,496 | | | | | 73 | 52 | 16,894,280 | 93.6 | | | | | | | | | 52 | 324,890 | | | | | 74 | 22 | 7,067,312 | 95.9 | 1 | 392,798 | | | | | | | 21 | 317,834 | | | | | 75 | 17 | 6,261,321 | 97.9 | | | | | | | | | 17 | 368,313 | | | | | 76 | 3 | 1,124,334 | 98.2 | | | | | | | | | 3 | 374,778 | | | | | 77 | 1 | 409,400 | 98.4 | | | | | | | | | 1 | 409,400 | | | | | 78 | 1 | 132,960 | 98.4 | | | | | | | | | 1 | 132,960 | | | | | 79 | 1 | 491,120 | 98.6 | | | | | | | | | 1 | 491,120 | | | | | 81 | 1 | 564,650 | 98.7 | | | | | | | | | 1 | 564,650 | | | | | 82 | 4 | 1,830,252 | 99.3 | | | | | | | | | 4 | 457,563 | | | | | 83 | 2 | 1,033,318 | 99.7 | | | | | | | | | 2 | 516,659 | | | | | 93 | 1 | 484,276 | 99.8 | | | | | | | | | 1 | 484,276 | | | | | 94 | 1 | 555,051 | 100.0 | | | | | | | | | 1 | 555,051 | | | | | TOTAL | 7723 | 310,927,473 | | 2304 | | 1707 | | 839 | | 136 | | 1275 | | 404 | 1058 | | ¹ Liquid petroleum gas. - *b.* Additional information on tankers is presented in Figure 3-6. Tankers up to about 200,000 dwt at design drafts of about 18.3 m (60 ft) are being brought into the deeper 15.2-m (50-ft) U.S. harbors at partial load in some cases. - c. The design ship is chosen as the maximum or near-maximum-size ship in the range of ship sizes from the vessel fleet. The design dimensions of the channel will be determined to accommodate the design ship(s) representative of the project forecasted user fleet. The channel width and depth need not be constant throughout the project but may vary as necessary so that the design ship will be able to make a safe, efficient, and cost-effective transit of the channel under the set of operational conditions chosen. Upon project authorization, the design dimensions are considered, nominally, to be the authorized dimensions. This should not preclude minor adjustments in width and depth during continued design, construction, and operation as circumstances warrant and delegated authorities permit. - 3-12. <u>Design Transit Conditions</u>. The selection of the operational design conditions for the project is of major importance. The design ship should be able to make a safe transit while sailing through the proposed navigation channel under these design conditions. Extremes of weather, rare tidal or discharge events, and other limiting (though seldom encountered) ² Liquid natural gas. conditions are not normally part of the design conditions. Some of the operational factors that have to be specified are: - a. Suitable current conditions. - b. Specified wind and wave conditions. - c. Visibility (day, night, fog, and haze). - d. Use of tidal advantage for additional water depth. - e. Traffic conditions (one- or two-way, pushtows, cross traffic). - f. Speed restrictions. - g. Tugboat assistance. - h. Underkeel clearance. The use of tidal advantage may establish ship transit periods during the tidal cycle, thus controlling tidal currents encountered by the ship. Normally, the design transit conditions should not consider extreme events that would limit or halt navigation traffic, such as hurricane winds or severe high tidal or flow currents. The inclusion of possible emergency events, such as engine failures, etc., should also be avoided, unless the channel is specifically to be designed to accommodate such operational circumstances. Normal operational conditions are strongly influenced by individual, local pilot, and pilot association rules and practices. Pilots will not usually move a ship through access channels to a terminal or dock for berthing if conditions and circumstances will not allow adequate tug assistance. There may be operational wind, wave, or current limitations on the ability to safely moor a ship at a terminal or berth, thus requiring a delay in ship transit. Turning operations and maneuvering into a side finger slip may set limitations on certain tidal height or current conditions. An important parameter is the wave height at a harbor entrance, which could prohibit a pilot boat from safely transferring the pilot onboard the ship. Figure 3-6. Tanker particulars (To convert tons to metric tons, multiply by 0.9072)